

Top 10 User Mistakes with Static Analysis


Sate IV March 2012

- Founded in 1987
- 27+ Patents for automated quality processes
- Build quality into the process
- Static Analysis tools since 1994


What IS Static Analysis?

- Variety of methods
 - Peer Review / Manual Code Review / Code Inspection
 - Pattern-based code scanners
 - Flow-based code scanners
 - Metrics-based code scanners
 - Compiler / build output


Number 10: Developers

10) Developers not included in process evolution

- Developer Insights
 - Rules / Issues drive need
 - Workflow
 - Usability
 - Correctness / Noise
- Will our engineers really adopt it and use it?
- Is this a long-term solution?

Code Analysis Perceptions

- "Static analysis is a pain"
- False positives has varying definitions
 - I don't like it
 - It was wrong


Pattern based false positives

- True false positives generally rule deficiency
- Context
 - Does this apply here and now?
 - In-code suppressions to document decision


Flow Analysis False Positives

- False positives are inevitable
- Finds real bugs
- Flow analysis is not comprehensive


Number 9: Expectations

- 9) Wrong expectations
- Why do static analysis?
 - Because it's the right thing?
 - Increase quality?
 - Decrease costs?
 - Reduce development time?
- Flow analysis is enough
- When will it pay-off?
- How can I tell it's paying off?

Number 8: Approach

- 8) Taking an audit approach
- Running SA on all your code (Don't)
- It's all about the reports (Or is it?)


Number 7: Too Much

- 7) Starting with too many rules
- Static Analysis is about process
- It's incremental
- Avoid biting off more than you can chew
- Avoid any rule you won't stop the build for


Don't Get Run Over

- Same set of rules for everyone
- Small set of rules
- Less rules that are followed is better than more that are not
- If you wouldn't fix it, don't check for it


Number 6: Workflow

- 6) Workflow integration
- Has to work with your development UI
- Same configuration for desktop and server
- Minimize negative impact
- Minimize time to find / fix violations


Results within IDE


Number 5: Training

- 5) Lack of sufficient training
- How to install the tool
- How to configure the tool
- How to setup the build
- How to run the tool
- How to mitigate violations
- How/when to suppress


Number 4: Process

- 4) No defined process
- Developers are not necessarily process experts
- Process should minimize impact of SA
- Consistent for teams and projects
- Vetted in a pilot project


Number 3: Automation

- 3) No automated process enforcement
- Reduce effort
- Consistency
- Compliance


Number 2: Policy

- 2) Lack of a clear policy
- What teams need to do SA?
- What projects require SA?
- What rules are required?
- What amount of compliance?
- When can you suppress?
- How to handle legacy code?
- Do you ship with SA violations?

Number 1: Management

- 1) Lack of management buy-in
- Requirements
- Allowed time
- Understanding of the ROI
- Enforcement

The Whole Top 10

- 10) Developers not included in process evolution
- 9) Wrong expectations
- 8) Taking an audit approach
- 7) Starting with too many rules
- 6) Workflow integration
- 5) Lack of sufficient training
- 4) No defined process
- 3) No automated process enforcement
- 2) Lack of a clear policy
- 1) Lack of management buy-in


Honorable Mention: The Wrong Stuff

- Wrong Tool
- Wrong Process
 - Email reports
 - Blocking
 - Painful CI workflow
- Wrong Rules
 - Unimportant rules
 - Too many rules
- Wrong Code
 - Legacy strategy
 - Don't test what you won't / can't change


Honorable Mention: What's Lacking

- Lack of management buy-in
 - The edict
 - Allowed time & budget
- Lack of development buy-in
 - Willful non-compliance
- Lack of training


Q&A / Further Reading


Automated Defect Prevention

(Huizinga & Kolawa)

...Principles and processes to improve the software development process.

 Effective C++ / More Effective C++ (Meyers)

...Definitive work on proper C++ design and programming.

Effective Java

(Bloch)

...Best-practice solutions for programming challenges.

Design Patterns

(Gamma, Helm, Johnson, Vlissides)

...Timeless and elegant solutions to common problems.